California Environmental Protection Agency Air Resources Board # Detailed California-Modified GREET Pathway for Ultra Low Sulfur Diesel (ULSD) from Average Crude Refined in California Stationary Source Division Release Date: April 22, 2008 Version 1.0 The Staff of the Air Resources Board developed this preliminary draft version as part of the Low Carbon Fuel Standard Regulatory Process The ARB acknowledges contributions from the California Energy Commission, TIAX, and Life Cycle Associates during the development of this document When reviewing this document, please submit comments directly to: Anil Prabhu: aprabhu@arb.ca.gov Chan Pham: cpham@arb.ca.gov Michelle Werner: mwerner@arb.ca.gov These comments will be compiled, reviewed, and posted to the LCFS website in a timely manner. ## **TABLE OF CONTENTS** | i | |-----| | .ii | | iii | | . 1 | | . 2 | | . 5 | | 6 | | . 7 | | 8 | | 8 | | . 9 | | 11 | | 12 | | 14 | | 23 | | 24 | | 26 | | 29 | | 30 | | 32 | | 39 | | 40 | | 13 | | 15 | | 46 | | 17 | | 19 | | 19 | | 50 | | | ## **LIST OF FIGURES** | Figure 1. Discrete Components of Crude to ULSD Pathway | 3 | |--|------| | Figure 2. Energy and GHG Contributions of ULSD | 5 | | Figure 3. Efficiency of Various Fuel Products | . 30 | ## **LIST OF TABLES** | Table A. Energy Use and GHG Emissions for the ULSD Pathway | 4 | |--|------| | Table B. Total Energy Use for Crude Recovery | | | Table C. Total GHG Emissions from Crude Recovery | | | Table D. Energy Consumed for Crude Transport | | | Table E. Total GHG Emissions Crude Transport and Distribution | | | Table F. Energy Required for Crude Refining to ULSD | | | Table G. GHG Emissions from Crude Refining to ULSD | | | Table H. Energy Use for ULSD Transportation and Distribution | | | Table I. GHG Emissions from Transporting and Distributing ULSD | | | Table J. Tank To Wheel Summary for ULSD | | | | | | Table 1.01 Details on How Efficiency is Used to Calculate Energy Consumption for | | | Crude Recovery | 12 | | Table 1.02 Adjustment to Values in Table 1.01 to Account for Upstream Losses | | | Table 1.03 Details for Formulas in Table 1.02 | | | Table 1.04 Global Warming Potentials for Gases | | | Table 1.05 CO ₂ Emissions by Fuel Type (does not include other GHGs) | . 14 | | Table 1.06 Specific Fuel Shares Contributing to CO ₂ Emissions | | | Table 1.07 Values Used in Table 1.06 | | | Table 1.08A CO ₂ Emissions from Diesel | | | Table 1.08B CO ₂ Emissions from Natural Gas | | | Table 1.09 Detailed CO ₂ Emissions from Feedstock Consumption for Electricity | | | Table 1.10 Energy Breakdown from Electricity (Feedstock Consumption) as Used in | . 10 | | Table 1.11 | 19 | | Table 1.11 Detailed CO ₂ Emissions from Feedstock Production | | | Table 1.12 Values Used in Table 1.11 Calculations | | | Table 1.13 CH ₄ , N ₂ O, VOC and CO Emissions from Crude Recovery | | | Table 1.14 Total GHG Emissions from Crude Recovery | | | Table 1.14 Total GITG Emissions from Grade Recovery | | | Table 2.01 Crude Oil Transport Details from AB 1007 Work | . 24 | | Table 2.02 Details of Energy Consumed for Crude Transport | | | Table 2.03 Values for Equations Used in Table 2.02 | | | Table 2.04 Crude Transport CO ₂ Emissions | | | Table 2.05 Values of Properties Used in Table 2.04 | . 26 | | Table 2.06 Crude Transport CH ₄ Emissions | . 27 | | Table 2.07 Total GHG Emissions from Crude Transport and Distribution | | | | | | Table 3.01 Energy Use for Crude Refining | 31 | | Table 3.02 Adjustment to Crude Recovery | | | Table 3.03 Details for Entries in Table 3.02 | | | Table 3.04 CO ₂ Emissions by Fuel Type | | | Table 3.05 CO ₂ Emissions from Residual Oil Use in Refineries from Table 3.04 | | | Table 3.06 Values for Use in Table 3.05 | | | Table 3.07 CO ₂ Emissions from Natural Gas from Table 3.04 | | | _ | | | Table 3.08 Details of Values Used in Table 3.07 | . 33 | |--|------| | Table 3.09 CO ₂ Emissions from Electricity from Table 3.04 | . 33 | | Table 3.10 Type of Power Generation Plant and Associated Emission Factors Used in | | | Table 3.09 | . 34 | | Table 3.11 CO ₂ Emissions from Electricity | . 34 | | Table 3.12 CO ₂ Emissions from Non-Combustion Sources | | | Table 3.13 CO ₂ Emissions from Electricity (feedstock production) as Shown in Table | | | 3.12 | . 35 | | Table 3.14 Factors and Values for Use in Table 3.13 | | | Table 3.15 Energy Breakdown from Electricity (Feedstock Consumption) as used in | | | Table 3.13 | . 36 | | Table 3.16 CO ₂ Emissions from Use of Refinery Still Gas | . 37 | | Table 3.17 Values Used in Table 3.16 | | | Table 3.18 CH ₄ Emissions Converted to CO ₂ Equivalent | . 37 | | Table 3.19 N₂O Emissions | | | Table 3.20 Emissions from Crude Refining | . 38 | | Table 4.01 Energy Use for Transport and Distribution via Pipeline | . 40 | | Table 4.02 Energy Use for Transportation and Distribution ULSD via HDD Truck | | | Table 4.03 Details of Transportation and Distribution for ULSD | | | Table 4.04 Values of Properties Use in Table 4.03 | | | Table 4.05 CO ₂ Emission Calculations for ULSD Transportation and Distribution | | | Table 4.06 Details of GHG Calculations from ULSD Transport and Distribution | | | Table 5.01 Inputs and Assumptions Used in GREET | . 46 | | Table 5.02 Vehicle CH ₄ and N ₂ O Emissions | | | Table 5.03 Total TTW GHG Emissions for ULSD | | ## **SUMMARY** #### **CA-GREET Model Pathway for ULSD from Average Crude Refined In California** A Well-To-Tank (WTT) Life Cycle Analysis of a petroleum based fuel pathway includes all steps from crude recovery to final finished fuel. Tank-To-Wheel (TTW) analysis includes actual combustion of fuel in a motor vehicle for motive power. Together, WTT and TTW analysis are combined to provide a total Well-To-Wheel (WTW) analysis. A Life Cycle Analysis Model called the Greenhouse gases, Regulated Emissions, and Energy use in Transportation (GREET)¹ developed by Argonne National Laboratory has been used to calculate the energy use and greenhouse gas (GHG) emissions generated during the process of transforming crude to produce Ultra Low Sulfur Diesel (ULSD). The model however, was modified by TIAX under contract to the California Energy Commission during the AB 1007 process². Changes were restricted to mostly input factors (electricity generation factors, crude transportation distances, etc.) with no changes in methodology inherent in the original GREET model. This Californiamodified GREET model, herein referred to as "GREET", forms the basis of this document. The pathway described in this document is for average crude (both in-state production and overseas crude transported to CA) that is refined in CA. The values, assumptions, and equations used in this document are from the CA-modified GREET model (greet1.7ca v98.xls). This model is available for download from the Low Carbon Fuel Standard website at http://www.arb.ca.gov/fuels/lcfs/lcfs.htm. The values shown in this document are preliminary draft values and staff is in the process of evaluating them. The areas that staff may revise include emission factors, energy intensity factors, % fuel shares, transport modes and their shares, agricultural chemical use factors, co-product credit methodologies, etc. The pathway described in this document accounts for crude recovery, transport, refining of crude in a typical California refinery, transport of finished fuel and use of this fuel in a passenger vehicle. Figure 1 details the discrete components that form the ULSD pathway, from crude recovery through final finished fuel and use in a transportation vehicle. Utilizing the energy and GHG emissions from each component, a total for the entire ULSD pathway is then calculated. Several general descriptions and clarification of terminology used throughout this document are: GREET employs a recursive methodology to calculate energy consumption and emissions. To calculate WTT energy and emissions, the values being calculated are often utilized in the calculation. For example, crude oil is used as a process fuel to recover crude oil. The total crude oil recovery energy consumption includes the - ¹ http://www.transportation.anl.gov/software/GREET/ ² http://www.energy.ca.gov/ab1007/ direct crude oil consumption AND the energy associated with crude recovery (which is the value being calculated). - Btu/mmBtu is the energy input necessary in Btu to produce or transport one million Btu of a finished (or intermediate) product. This description is used consistently in GREET for all energy calculations. There are 1055 million Btu in one MJ of energy, so in order to convert one million Btu into MJ, multiply the million Btu by 1055. - gCO₂e/MJ provides the total greenhouse gas emissions on a CO₂ equivalent basis per unit of energy (MJ) for a given fuel. Methane (CH₄) and nitrous oxide (N₂O) are converted to a CO₂ equivalent basis using IPCC global warming potential values and included in the total. - GREET assumes that VOC and CO are converted to CO₂ in the atmosphere and includes these pollutants in the total CO₂ value using ratios of the appropriate molecular weights. - Process Efficiency for any step in GREET is defined as: Efficiency = energy output / (energy output + energy consumed) Figure 1. Discrete Components of Crude to ULSD Pathway Table A provides a summary of the Well-To-Tank (WTT) and Tank-To-Wheel (TTW) energy use and GHG emissions for this pathway. Energy use is presented as Btu/mmBtu and GHG emissions are reported as gCO₂e/MJ. Table A. Energy Use and GHG Emissions for the ULSD Pathway | | Energy Required (Btu/mmBtu) | % Energy
Contribution | Emissions (gCO ₂ e/MJ) | % Emissions Contribution |
--|-----------------------------|--------------------------|-----------------------------------|--------------------------| | Well to Tank | | | | | | Crude Recovery | 86,477 | 6.8% | 6.6 | 6.6% | | Crude Transport and Storage | 10,076 | 0.8% | 2.2 | 2.3% | | Crude Refining (CA) | 175,173 | 13.7% | 11 | 11.1% | | ULSD Transport and Storage | 4,214 | 0.3% | 0.3 | 0.3% | | Total (Well To Tank) | 275,940 | 21.6% | 20.1 | 20.3% | | | | | | | | Tank to Wheel | | | | | | Carbon in Fuel | 1,000,000 | 78.4% | 74.1 | 74.5% | | Vehicle CH ₄ and N ₂ O | | | 5.2 | 5.1% | | Total (Tank To
Wheel) | 1,000,000 | 78.4% | 79.3 | 79.6% | | Total (Well To
Wheel) | 1,275,940 | 100% | 99.4 | 100% | Note: percentages may not add to 100 due to rounding From Table A above, the WTW analysis of ULSD indicates that 1,275,940 Btu of energy is required to produce 1 (one) mmBtu of available fuel energy. From a GHG perspective, 99.4 gCO₂e/MJ of greenhouse gas emissions are generated during the production and use of ULSD in a passenger vehicle. Please note that the GHG emissions are not adjusted for vehicle efficiency. The value reported within this document varies from previously reported values of ~91 for several reasons: The current value includes both N₂O and CH₄ emissions and the crude recovery efficiency is 93.9%, which has been modified from 98.0%. For a more detailed explanation of the difference in crude recovery efficiency, see Section 1.1. Note that rounding of values has not been performed in several tables in this document. This is to allow stakeholders executing runs with the GREET model to compare actual output values from the CA-modified model with values in this document. Figure 2 shows the percentage of specific contributions of each of the discrete components of the WTW fuel pathway presented in Table A. The charts are shown separately for energy use and GHG emissions. From an energy use viewpoint, energy in fuel (78.4%), crude refining (13.7%), and crude recovery (6.8%) dominate the WTW energy use. From a GHG perspective, combustion of fuel (79.6%), crude refining (11.1%), and crude recovery (6.6%) dominate the GHG emissions for this pathway. The section below provides an expanded view of the summary results presented here. Appendix A provides detailed description of the assumptions, input values and equations used in the model. Appendix B provides a table of input values used in the calculations in this document. Figure 2. Energy and GHG Contributions of ULSD #### **WTT Details-Crude Recovery** Table B provides a breakdown of energy use for crude recovery. Crude recovery utilizes process energy which GREET depicts as being derived from a combination of several fuel types to include crude itself, residual oil, diesel, gasoline, natural gas and electricity. As an example, natural gas is combusted in a boiler to generate heat which then runs a turbine to generate electricity. This feature is captured in the electricity fuel share part of the energy mix. The table indicates that 86,477 Btu of energy is required to recover crude containing 1 mmBtu of energy. Detailed calculations are provided in Appendix A. | Table B. Tota | al Energy Us | se for Crude | Recovery | |---------------|--------------|--------------|----------| |---------------|--------------|--------------|----------| | Fuel Type | Btu/mmBtu | |---------------------------------|-----------| | Crude oil | 704 | | Residual oil | 758 | | Diesel | 12,074 | | Gasoline | 1,664 | | Natural gas | 43,165 | | Electricity | 28,083 | | Feed Loss | 28 | | Total energy for crude recovery | 86,477 | The GHG emissions associated with the transformation of fuel sources to useful process energy for crude recovery is shown in Table C below. 6.60 grams of CO₂ e GHG emissions are generated during the crude recovery step of this pathway. Additional details are provided in Appendix A. Table C. Total GHG Emissions from Crude Recovery | GHG Emissions | gCO₂e/MJ | |----------------------------------|----------| | CO ₂ | 6.08 | | CH ₄ (combustion) | 0.39 | | CH ₄ (non-combustion) | 0.05 | | N ₂ O | 0.03 | | CO | 0.04 | | VOC | 0.01 | | Total GHG emissions | 6.60 | Note: Non-combustion methane leaks during recovery operations #### WTT Detail - Crude Transportation and Storage Table D shows the energy necessary for transporting crude via ocean tanker and pipeline to California refineries. The proportional split between these two modes of transport are calculated from the average crude mix arriving in California, both from within the state as well as from overseas. Detailed breakdown of proportions utilized in the calculations are provided in Appendix A. A small energy loss attributable to feed losses is also captured in this analysis. As shown in Table D, crude transport utilizes 10,076 Btu of energy for every mmBtu of crude transported. Table D. Energy Consumed for Crude Transport | | Btu/mmBtu | |--------------|-----------| | Feed Loss | 62 | | Ocean Tanker | 5,845 | | Pipeline | 4,169 | | Total | 10,076 | Table E captures GHG emissions from crude transport in ocean tankers and pipelines. The fuel consumption and other specifics necessary for this calculation are detailed in Appendix A. Crude transport by the two types of transport weighted proportionally generates 2.24 gCO₂e GHG emissions for every MJ of crude transported. Table E. Total GHG Emissions Crude Transport and Distribution | GHG | gCO₂e/MJ | |---------------------|----------| | CO ₂ | 0.71 | | CH ₄ | 1.53 | | N ₂ O | 0.00 | | CO | 0.00 | | VOC | 0.00 | | Total GHG emissions | 2.24 | #### WTT Detail - Crude Refining Table F below shows that 175,173 Btu of energy is required to produce 1 mmBtu of finished fuel. Again, each source of fuel has associated GHG emissions in its transformation into useful energy and these are shown in Table G below. The refining process generates 9.94 gCO₂e GHG emissions per MJ of finished fuel. This is combined with non-combustion methane from venting of associated gas which adds an additional 1.06 gCO₂e providing for a total of 11.0 gCO₂e per MJ of fuel. Details of all the calculations are presented in Appendix A. Table F. Energy Required for Crude Refining to ULSD | Fuel Type | Btu/mmBtu | |---------------------------|-----------| | Residual Oil | 10,805 | | Natural Gas | 66,152 | | Electricity | 14,044 | | Refinery still gas | 84,172 | | Total energy for refining | 175,173 | Table G. GHG Emissions from Crude Refining to ULSD | GHG | gCO₂e/MJ | |--|----------| | CO ₂ | 9.66 | | CH ₄ (combustion) | 0.24 | | N ₂ O | 0.03 | | CO | 0.01 | | VOC | 0.002 | | Total (without CH ₄ non-combustion) | 9.94 | | CH ₄ (non-combustion) | 1.06 | | Total | 11.0 | #### WTT Detail – ULSD Transport and Storage Table H provides a summary of the energy expended to transport finished ULSD via pipeline and Heavy Duty Diesel (HDD) truck from refineries to a blending station. From Table H, this component of the pathway utilizes 4,214 Btu of energy for every 1 mmBtu of ULSD transported. The transportation through pipeline and HDD truck generates GHG emissions which are shown in Table I below. A total of 0.3 gCO₂e GHG emissions are generated for every 1 MJ of ULSD transported. Table H. Energy Use for ULSD Transportation and Distribution | Transport mode | Btu/mmBtu | |--------------------------------|-----------| | Feed Loss | 145 | | ULSD transported by pipeline | 625 | | ULSD Distribution by HHD truck | 3,444 | | Total | 4,214 | Table I. GHG Emissions from Transporting and Distributing ULSD | | GHG (gCO₂e/MJ) | |-----------|----------------| | Pipeline | 0.04 | | HHD Truck | 0.25 | | Total | 0.3 | #### TTW - Tank to Wheel Energy and GHG Emissions Summary Table J below provides a summary of the carbon in fuel calculations, details which are provided in Appendix A. It also includes a summary of CH_4 and N_2O emissions generated during combustion in a passenger vehicle. These emissions were not included in the previous tank to wheel analysis. A total of 79.3 g CO_2e GHG emissions are generated from the TTW portion of the ULSD pathway. Vehicle efficiency is not included in the GREET analysis. Table J. Tank To Wheel Summary for ULSD | Parameter | GHG (gCO₂e/MJ) | |----------------------------|----------------| | CO ₂ (carbon in | 74.1 | | fuel) | 74.1 | | N ₂ O | 4.8 | | CH ₄ | 0.4 | | Total | 79.3 | ## **APPENDIX A** (This page intentionally left blank.) ## **SECTION 1. CRUDE RECOVERY** #### 1.1 Energy Use for Crude Recovery Energy requirements in GREET for this component utilizes a crude recovery efficiency which is used to calculate energy needs for this process. The crude recovery efficiency used here is a weighted average and takes into consideration crude extracted in California as well as crude recovered overseas. The default value in GREET is 98% which reflects an average crude processed in the United States. The 93.9% value represents an estimate of a mix of conventional oil recovery and Thermally Enhanced Oil Recovery (TEOR) as detailed in the AB1007 analysis. TEOR requires steam to be injected into the reserves and therefore uses more energy than conventional oil reserves. Natural gas is most commonly the fuel used to generate steam. Table 1.01 provides details on how this efficiency is used to calculate energy requirements for this part of the pathway. Here, fuel shares describe a breakdown of how different fuels are used as an energy source for various operations used in crude recovery (e.g. natural gas share of energy input is 62%). The fuel shares are default GREET values. Note that the inverse of efficiency is multiplied by 10⁶ since we calculate Btu per million Btu of fuel. For flared natural gas, the GREET default value is 16,800 Btu/mmBtu. Table 1.01 Details on How Efficiency is Used to Calculate Energy Consumption for Crude Recovery | Fuel Type | Fuel
Shares | Relationship of Recovery Efficiency
(0.939) and Fuel Shares | Btu/mmBtu | |-----------------------|----------------|---|-----------| | Crude oil | 1% | $(10^6)(1/0.939 - 1)(0.01) = 648$ | 648 | | Residual oil | 1% | $(10^6)(1/0.939 - 1)(0.01) = 648$ | 648 | | Diesel fuel | 15% | $(10^6)(1/0.939 - 1) (0.15) = 9,726$ | 9,726 | | Gasoline | 2% | $(10^6)(1/0.939 - 1)(0.02) = 1,297$ | 1,297 | | Natural gas | 62% | $(10^6)(1/0.939 - 1)(0.62) = 40,201$ | 40,201 | | Electricity | 19% | $(10^6)(1/0.939 - 1)(0.19) = 12,320$ | 12,320 | | Feed Loss | 0.043% | $(10^6)(1/0.939 - 1)(0.00043) = 28$ | 28 | | Natural Gas
Flared | | GREET Default Value | 16,800 | Note: Crude Recovery Efficiency in GREET is defined as energy in crude recovered / (energy in crude recovered + energy consumed to recover crude) The values in Table 1.01 are then adjusted to account for upstream losses from various processes during crude recovery. Table 1.02 depicts the adjustments to the values from Table 1.01 for each fuel type, accounting for loss factors associated with the WTT energy for each fuel used during crude recovery operations. Table 1.03 provides values and descriptions for the equations used in Table 1.02. Table 1.02 Adjustment to Values in Table 1.01 to Account for Upstream Losses | Fuel Type | Formula | Btu/mmBtu | |------------------|--|-----------| | Crude oil | 648 (1 + A/10 ⁶) | 704 | | Residual oil | 648 (1 + (B*D+ C)/ 10 ⁶) | 758 | | Diesel fuel | 9,726 (1 + (B*F + E)/
10 ⁶) | 12,074 | | Gasoline | 1,297 (1 + (B*H + G)/
10 ⁶) | 1,664 | | Natural gas | 40,201 (1 + I/10 ⁶) | 43,165 | | Electricity | 12,320 (K+ J)/ 10 ⁶ | 28,083 | | Feed Loss | 28 | 28 | | Total WTT energy | 86,477 | | Note: Values like 648, 9726 etc. above are from Table 1.01 in this document. Table 1.03 Details for Formulas in Table 1.02 | Quantity | Description | |---------------|---| | A = 86,477 | WTT energy in Btu for crude recovery at the oil field. This value calculated as the total WTT energy for crude recovery in Table 1.02 above. It is also an input the total WTT energy calculation This is one instance of a "recursive" calculation in GREET. | | B = 92,986 | WTT energy of crude in Btu consumed to recover one million Btu of crude as feedstock used in US refineries. This is a GREET calculation that includes losses and delivery to the oil refinery. | | C = 76,209 | WTT energy in Btu required to produce 1 million Btu of residual oil. This is calculated from the WTT analysis of residual oil and is a GREET calculation. | | D = 1.0000 | Loss factor ² for Residual Oil which is a GREET default value. | | E = 148,433 | WTT energy required in Btu to produce one million Btu of diesel. This value is calculated from the WTT analysis of diesel from GREET. | | F = 1.0002 | Loss factor ² for diesel fuel which is default GREET value. | | G = 189,960 | WTT energy in Btu to produce one million Btu of gasoline. This value is calculated from the WTT analysis of gasoline from GREET. | | H = 1.00019 | Loss factor ² for gasoline which is default GREET value. | | I = 73,741 | WTT energy in Btu used to produce natural gas as stationary fuel. This is a GREET calculated value. | | J = 2,173,356 | Total energy required in Btu to produce one million Btu of electricity. This is derived from the electricity analysis by GREET. | | K = 106,317 | Total energy required in Btu to produce one million Btu of electricity feedstock. This is derived from the electricity analysis by GREET. | ¹ GREET employs a recursive methodology to calculate energy consumption and emissions. To calculate WTT energy and emissions, the values being calculated are often utilized in the calculation. For example, crude oil is used as a process fuel to recover crude oil. The total crude oil recovery energy consumption includes the direct crude oil consumption AND the energy associated with crude recovery (which is the value being calculated). ²Loss factors for petroleum fuels include refueling spillage plus evaporative losses from vehicle fueling and fuel transfer operations. #### 1.2 GHG Emissions from Crude Recovery For GHG emissions, GREET only accounts for CO_2 , CH_4 and N_2O . The Global Warming Potentials (GWP) for all gases are from the IPCC guidelines and are default GREET values listed in Table 1.04. For CO and VOC, the model uses adjustment factors to calculate their CO_2 equivalents and the conversion calculations is provided as a note below. Table 1.04 Global Warming Potentials for Gases | Species | GWP (relative to CO ₂) | |------------------|------------------------------------| | CO ₂ | 1 | | CH ₄ | 23 | | N ₂ O | 296 | Note: Values from mmBtu to MJ have been calculated using 1055 mmBtu = 1 MJ GREET uses a specific methodology to account for GHG emissions related to VOCs and CO: Carbon ratio of VOC = 0.85 which is then converted as $gCO_2e/MJ = g VOC^*(0.85)^*(44/12) = 3.1$ Carbon ratio of CO = 0.43 which is then converted as $gCO_2e/MJ = g CO^*(0.43)^*(44/12) = 1.6$ The transformation of various fuel types into energy generates emissions, specific to each type of fuel and the equipment used in the transformation. An example is natural gas being combusted to generate electricity in turbines. Table 1.05 details only CO₂ emissions for each fuel type used in crude recovery. Methane, N₂O, VOC and CO contributions to total GHG emissions are detailed later in this section. Additional details for each specific fuel type are provided in sections to follow. The table provides GHG values both in gCO₂e/mmBtu and gCO₂e/MJ. As an example, the use of diesel fuel in crude recovery generates 0.87 gCO₂e/MJ. Table 1.05 CO₂ Emissions by Fuel Type (does not include other GHGs) | Fuel Type | gCO₂/mmBtu | gCO₂/MJ | |--------------|------------|---------| | Crude oil | 54 | 0.05 | | Residual oil | 63 | 0.06 | | Diesel fuel | 917 | 0.87 | | Gasoline | 92 | 0.09 | | Natural Gas | 2,521 | 2.39 | | Electricity | 1,792 | 1.70 | | Natural Gas | 975 | 0.92 | | (flared) | טופ | 0.52 | | Total | 6,416 | 6.1 | Note: 1055 mmBtu= 1MJ Table 1.06 utilizes the energy use by fuel type from Table 1.01 and calculates GHG emissions utilizing emission factors which are provided in Table 1.07. The CO_2 emission factors represent the carbon in fuel minus carbon emissions associated with VOC and CO emissions. Thus, the emission factors are different among equipment types such as engines and turbines. The carbon in fuel factors are GREET default values, except for natural gas, which is slightly different based on the AB1007 analysis. The calculations shown reflect the estimated direct emissions of CO_2 from the different equipment types excluding the carbon in VOC and CO. Note that energy use is used from Table 1.01 of this document (as an example, the value 648 is from Table 1.01 for crude oil). Table 1.06 essentially provides details on how CO_2 emissions were calculated and provided in Table 1.05. Table 1.06 Specific Fuel Shares Contributing to CO₂ Emissions | Fuel | Calculations | CO ₂ emissions (gCO ₂ /mmBtu) | |----------------------|---|---| | Crude Oil | 648 *(crude oil emissions factor + total CO ₂ emissions from crude recovery)/ 10 ⁶ | 54 | | Residual Oil | 648 *(Fraction of residual oil consumed in a commercial boiler*emissions factor of a commercial boiler + emissions from crude*loss factor for emissions from crude + total emissions from residual oil)/ 10 ⁶ | 63 | | Diesel fuel | 9,726*(percentage from diesel boiler*emission factor for diesel boiler + percentage from stationary diesel engine*emissions factor for diesel engine + percentage from stationary diesel turbine*emission factor of diesel turbine + emissions from crude*loss factor + total emissions from diesel)/ 10 ⁶ (see Table 1.08A for further details) | 917 | | Gasoline | 1,297*(emissions factor of reciprocating engine + crude emissions* loss factor + emissions from conventional gasoline)/ 10 ⁶ | 92 | | Natural Gas | 40,201*(percentage of natural gas used in an engine*emissions factor for natural gas engine + percentage of natural gas used in a small industrial boiler*emissions factor for small industrial boiler + emissions from natural gas as a stationary fuel)/ 10 ⁶ (see Table 1.08B for further details) | 2,521 | | Electricity | 12,320*(emissions from producing feedstock + emissions from consuming feedstock)/ 10 ⁶ | 1,792 | | Natural Gas (flared) | 16,800*(emissions factor for natural gas flaring)/10 ⁶ | 975 | Table 1.07 Values Used in Table 1.06 | Fuel | Calculations | |----------------------|---| | | crude oil emissions factor = 77,264 (gCO ₂ /mmBtu) which is a GREET default. | | Crude Oil | CO ₂ emissions from crude recovery = 6,416 (gCO ₂ /mmBtu) which is recursively calculated | | | from Table 1.06. | | | fraction of residual oil consumed in a commercial boiler = 1.00 which is a GREET default | | | value. | | | emissions factor of a commercial boiler = 85,049 in gCO ₂ /mmBtu which is a GREET | | Residual Oil | calculated value. | | | emissions factor from crude = 6,963 in gCO ₂ /mmBtu which is a GREET calculated value. | | | loss factor for emissions from crude = 1.000 also a GREET default value. | | | total emissions from residual oil
= 5,141 a GREET calculated value. | | | percentage from diesel boiler = 0.25 a default value from GREET. | | | emission factor for diesel boiler = 78,167 gCO ₂ /mmBtu, a GREET calculated value. | | | percentage from stationary diesel engine = 0.5, a GREET default value. | | | emissions factor for diesel engine = 77,349 gCO ₂ /mmBtu, a calculated value from GREET. | | Diesel fuel | percentage from stationary diesel turbine = 0.25 a default GREET value. | | | emission factor of diesel turbine = 78,179 gCO ₂ /mmBtu, a GREET calculated value. | | | emissions from crude = 6,963 gCO ₂ /mmBtu, calculated from GREET. | | | loss factor for emissions from crude = 1.000, a default value from GREET. | | | total emissions from diesel = 9,610 gCO ₂ /mmBtu, a GREET calculated value. | | | emissions factor of reciprocating engine = 1,297 gCO ₂ /mmBtu a GREET default value. | | Gasoline | emissions from crude = 6,963 gCO ₂ /mmBtu, a GREET calculated value. | | Gassiiiis | loss factor for emissions from crude = 1.000, a GREET default value. | | | emissions from conventional gasoline = 13,884 gCO ₂ /mmBtu, GREET calculated value. | | | percentage of natural gas used in an engine = 0.5, GREET default. | | | emissions factor for natural gas engine = 56,551 gCO ₂ /mmBtu, a GREET calculated value | | Natural Gas | percentage of natural gas used in a small industrial boiler = 0.5, a GREET default. | | riaiarar Gao | emissions factor for small industrial boiler = 58,176 gCO ₂ /mmBtu, a GREET calculated value | | | emissions from natural gas as a stationary fuel = 5,349 gCO ₂ /mmBtu, a GREET calculated | | | value. | | | emissions from producing feedstock = 7,737 gCO ₂ /mmBtu, a GREET calculated value from | | Electricity | electricity pathway. | | _ | emissions from consuming feedstock = 137,734 gCO ₂ /mmBtu, a GREET calculated from | | National Oct | electricity pathway. | | Natural Gas (flared) | emissions factor for natural gas flaring =58,048 gCO ₂ /mmBtu, a GREET default value. | Tables 1.08A and 1.08B provide additional details on emissions coming from diesel, natural gas and electricity generation. Carbon dioxide emissions from crude oil, residual oil, and gasoline combustion cannot be further broken down according to equipment type because they are used in only one equipment type: industrial boilers (crude oil and residual oil) and reciprocating engines (gasoline). The values from crude oil, residual oil, and gasoline combustion are provided by the emission factors for these fuels as detailed in Tables 1.06 and 1.07. In Tables 1.08A and 1.08B, details for CO₂ emissions are provided for diesel and natural gas used as a fuel in crude recovery operations. All values in Tables 1.08A and 1.08B are GREET default values and subsequent GREET calculated values. Note that Tables 1.08A and 1.08B detail how values reported in Table 1.06 for diesel and natural gas are calculated. Table 1.08A CO₂ Emissions from Diesel | Equipment Type | Equipment Shares | Emissions Factor | gCO₂/mmBtu | |---------------------------------------|------------------|------------------|------------| | Commercial
Boiler | 25% | 78,167 | 190.06 | | Stationary
Reciprocating
Engine | 50% | 77,349 | 376.15 | | Turbine | 25% | 78,179 | 190.09 | | Crude Oil and Diesel Production | | | 161.19 | | Total | | | 917 | Table 1.08B CO₂ Emissions from Natural Gas | Equipment Type | Equipment Shares | Emissions Factor | gCO₂/mmBtu | |-----------------------|------------------|------------------|------------| | Stationary | | | | | Reciprocating | 50% | 56,551 | 1,137 | | Engine | | | | | Small Industrial | 50% | 58,176 | 1,169 | | Boiler | 30 /6 | 30,170 | 1,109 | | As Stationary | | 5,349 | 215 | | Fuel | | J,J43 | 210 | | Total | | | 2,521 | Tables 1.09 through 1.12 detail CO_2 emissions from electricity generation. They essentially detail how electricity values are calculated in Table 1.06. The emissions factor are GREET calculations. For electricity, it is broken down into emissions from feedstock production (recovering feedstock such as coal from mines and transporting to a facility) and feedstock consumption (actual use in a boiler). Table 1.09 details CO_2 emissions from feedstock consumption and values used here are provided in Table 1.10. Table 1.09 Detailed CO₂ Emissions from Feedstock Consumption for Electricity | Feedstock
As Fuel | Calculation | gCO₂/mmBtu | |----------------------|--|------------| | Natural Gas | 1,697*(A/G) (note: this is a recursive calculation and all in this column) | 941 | | Coal | 1,697*(B/G) | 383 | | Biomass | 1,697*(C/G) | 29 | | Nuclear | 1,697*(D/G) | 126 | | Residual Oil | 1,697*(E/G) | 1 | | Other
Sources* | 1,697*(F/G) | 217 | | Total | | 1,697 | ^{*}Other sources include hydro, wind, geothermal etc. Table 1.10 Energy Breakdown from Electricity (Feedstock Consumption) as Used in Table 1.11 | Fuel | Conv.
Efficiency | Generation
Mix | Relationship of
Conversion
Efficiency and
Energy Use | Energy Use
(Btu/mmBtu) | Factor | Description | |---|---------------------|-------------------|---|---------------------------|--------|--| | Residual
Oil | 34.8% | 0.05% | (10 ⁶ /0.348)*(1/
1-0.081)
*0.0005 | 1,563 | E | Energy used as residual oil (Btu/mmBtu), a GREET calculation. | | Natural
Gas | 38.9% | 43.1% | (10 ⁶ /0.389)*(1/
1-0.081)
0.431 | 1,204,871 | A | Energy used as natural gas (Btu/mmBtu), a GREET calculation. | | Coal | 34.1% | 15.4% | (10 ⁶ /0.341)(1/
1-0.081)
0.154 | 490,460 | В | Energy used as coal (Btu/mmBtu), a GREET calculation. | | Biomass | 32.1% | 1.1% | (10 ⁶ /0.321)(1/
1-0.081)
*0.011 | 37,288 | С | Energy used as
biomass
(Btu/mmBtu), a
GREET
calculation. | | Nuclear | 100% | 14.8% | (10 ⁶ /1.00)*(1/1
-0.081)*0.148 | 161,262 | D | Energy used as nuclear (Btu/mmBtu), a GREET calculation. | | Other | 100% | 25.5% | (10 ⁶ /1.00)*(1/1
-0.081)*0.255 | 277,911 | F | Energy used as other sources (Btu/mmBtu), a GREET calculation. | | Total energy used to produce electricity (Btu/mmBtu), GREET calculation | | | | 2,173,356 | G | | [&]quot;Other" is a combination of hydro, wind, geothermal, etc. Table 1.11 provides information on CO_2 emissions from feedstock production related to electricity. The values used to perform the calculations in Table 1.11 are provided in Table 1.12. All values are GREET calculations. The values in Tables 1.09 and 1.11 provide the total for electricity which adds to 1697 + 95 = 1792 g CO_2 /mmBtu, shown for electricity in Table 1.06. Table 1.11 Detailed CO₂ Emissions from Feedstock Production | Feedstock | Calculation | gCO₂/mmBtu | |--------------|---------------------------------|------------| | Natural Gas | 95*(A*B/C)/10 ⁶ | 80 | | Coal | 95*(D*E/C)/10 ⁶ | 7 | | Biomass | 95*((F*G)/H*I)/C | 1 | | Nuclear | 95*(J*K/(L*1000*3412))/C | 7 | | Residual Oil | 95*M*(N*O +P/C)/10 ⁶ | 0 | | Total | | 95 | Table 1.12 Values Used in Table 1.11 Calculations | Variable | Value | Description | Reference | |----------|------------|--|-------------------| | А | 1,204,871 | Energy used as natural gas (Btu/mmBtu) | GREET calculation | | В | 73,741 | Energy used as natural gas for electricity generation (Btu/mmBtu) | GREET calculation | | С | 106,137 | Total energy used to produce feedstocks (Btu/mmBtu) | GREET calculation | | D | 490,460 | Energy used as coal (Btu/mmBtu) | GREET calculation | | Е | 16,930 | Energy used as coal gas for electricity generation (Btu/mmBtu) | GREET calculation | | F | 37,288 | Energy used as biomass (Btu/mmBtu) GREET default | GREET default | | G | 548,999 | Sum of energy used from fertilizers, pesticides, farming, and transportation for producing biomass (Btu/dry ton) | GREET default | | Н | 16,811,000 | Low heating value of farmed trees (Btu/ton) | GREET default | | I | 100 % | Shares of woody biomass | GREET default | | J | 161,262 | Energy used as nuclear fuel (Btu/mmBtu) | GREET calculation | | K | 1,099,450 | Energy used as nuclear fuel for electricity generation (Btu/mmBtu) | GREET calculation | | L | 6.926 | Conversion factor for nuclear power plants | GREET default | | М | 1,563 | Energy use from residual oil as a stationary source (Btu/mmBtu) | GREET calculation | | N | 92,986 | Energy used from crude oil (Btu/mmBtu) | GREET calculation | | 0 | 1.0 | Loss factor for residual oil | GREET default | | Р | 76,209 | Energy used as residual oil for electricity generation (Btu/mmBtu) | GREET calculation | Table 1.13 provides details on CH_4 , N_2O , VOC and CO emissions generated during the combustion of the different fuels listed in these tables. These values are calculated from default GREET values for sources that are used in crude recovery. Table 1.13 CH₄, N₂O, VOC and CO Emissions from Crude Recovery | | CH₄
Emissions | N ₂ O Emissions | VOC
Emissions | CO
Emissions | |--------------------------------|---------------------------|----------------------------|-----------------------|-----------------| | Fuel Type | (gCH ₄ /mmBtu) | (gN ₂ O/mmBtu) | (gVOC/mmBtu) | (gCO/mmBtu) | | Crude oil | 0.012 | 0.00 | 0.0003 | 0.034 | | Residual oil | 0.063 | 0.00 | 0.0006 | 0.032 | | Diesel fuel | 1.00 | 0.02 | 0.513 | 2.174 | | Gasoline | 0.30 | 0.00 | 2.322 | 17.141 | | Natural gas | 13.0 | 0.04 | 1.139 | 7.946 | | Electricity | 2.90 | 0.03 | 0.186 | 1.194 | | Natural gas (flared) | 0.80 | 0.02 | 0.042 | 0.436 | | Total (without non-combustion) | 18.075 | 0.107 | 4.214 | 28.829 | | Non-combustion | 2.255 | 0.00 | 0.702 (bulk terminal) | 0.000 | | Total | 20.33 | 0.107 | 4.916 | 28.83 | Table 1.14
summarizes the total GHG emissions for crude recovery. The total is calculated as gCO_2e where non- CO_2 GHG gasses have been converted to CO_2 equivalents using their GWP detailed earlier. It also shows how GREET accounts for CO and VOC emissions in its calculation of pathway GHG emissions. Table 1.14 Total GHG Emissions from Crude Recovery | | (g/mmBtu) | Formula | gCO₂e/mmBtu | gCO₂e/MJ | |---------------------|-----------|---------------------|-------------|----------| | CO ₂ | 6,416 | 6416*1 | 6,416 | 6.08 | | CH ₄ | 20.33 | 20.33*23 | 467.60 | 0.44 | | N ₂ O | 0.107 | 0.107*296 | 31.672 | 0.03 | | CO | 28.829 | 28.829*0.43*(44/12) | 45.303 | 0.04 | | VOC | 4.916 | 4.916*0.85*(44/12) | 15.324 | 0.01 | | Total GHG emissions | | | 6,976 | 6.60 | (This page intentionally left blank.) ## **SECTION 2. CRUDE TRANSPORT** #### 2.1 Energy Use for Crude Transport Crude transportation energy use is based on the weighted mix for crude recovery (average CA crude) and the corresponding transport mode. The transport distances have been calculated to be 266 miles via pipeline and 3,550 miles via oil tanker. These values were utilized by TIAX in their AB 1007 work completed in 2007. Details of how the transport miles were calculated are provided in Table 2.01. Table 2.01 Crude Oil Transport Details from AB 1007 Work | | | | | Crude Pipeli | ne | Crude Shipp | ing | |---------------------|----------------|--------------------|-----|---------------|----------|---------------|----------| | Crude Supply (2005) | Annua
Const | al
umption | Mix | Destination | Distance | Destination | Distance | | Alaska | 140 | million
barrels | 21% | Valdez | 800 | SF | 1,700 | | Domestic | 260 | million
barrels | 38% | Refineries | 50 | | 0 | | Foreign | 280 | million
barrels | 41% | Ras
Tanura | 200 | Long
Beach | 7,778 | | Annual Total | 680 | million
barrels | | | 266 | | 3,553 | The average pipeline and ocean tanker distances were calculated using the weighted consumption data in Table 2.01 and shown below: - Pipeline Transport: 266 = (800*21%)+(50*38%)+(200*41%) - Ocean Tanker Transport: 3.553 = (1700*21%)+(0*38%)+(7778*41%) The two modes of transport are utilized to transport crude to California refineries. Details of how energy use is calculated for both types of modes of transport are detailed in Table 2.02 below with values used in the calculation provided in Table 2.03. Both modes utilize common factors such as lower heating values (LHV) and density of crude, and transport mode specific factors such as energy consumed per mile of transport to calculate energy use for specific distances transported. Table 2.02 Details of Energy Consumed for Crude Transport | | Detailed Calculations | Btu/mmBtu | |--------------|--|-----------| | Feed Loss | (1.000062-1)*10 ⁶ | 62 | | Ocean Tanker | (Density of crude/LHV of crude)*(Energy consumed)*(miles | 5,845 | | Pipeline | traveled)*(1/454)*(1/2000)*(1+0.169)*10 ⁶ (Density of crude/LHV of crude)*(Energy consumed)*(miles traveled)*(1/454)*(1/2000)*(2.279)*10 ⁶ | 4,169 | | Total | | 10,076 | Table 2.03 Values for Equations Used in Table 2.02 | Description | Value | Source | |---|----------|--| | Loss Factor in Crude T&D | 1.000062 | GREET Calculation | | Miles traveled by Ocean Tanker (miles) | 3,550 | AB 1007 value | | Pipeline transport (miles) | 266 | AB 1007 value | | Density of crude (grams/gallon) | 3,205 | GREET default | | Lower heating value (LHV) of crude (Btu/gallon) | 129,670 | GREET default | | Energy consumed by Ocean Tanker (Btu/ton-mile) | 51 | GREET calculation based on tanker size | | Energy consumed by Pipeline (Btu/ton-mile) | 253 | GREET default | | Conversion from pound to grams | 1/454 | | | Conversion from ton to pounds | 1/2000 | | | WTT Energy Factor for Residual Oil | 0.169 | GREET calculation | | WTT Energy Factor for Electricity including electricity | 2.279 | GREET calculation | #### 2.2 GHG Emissions from Crude Transportation Table 2.04 details CO_2 emissions related to crude transport and distribution. The ocean tanker miles used in calculations is 3,550 and for pipeline it is 266 as detailed in the energy calculations section of Crude transport and distribution (section 2.1). Table 2.05 provides values for various terms used in Table 2.04. Table 2.04 Crude Transport CO₂ Emissions | Mode | Formula | gCO ₂ /mmBtu | gCO ₂ /MJ | |-----------------|---|-------------------------|----------------------| | Ocean
Tanker | (Density of crude/LHV of crude)*(miles traveled) *(1/454)*(1/2000)*((Energy intensity on trip from origin to destination*(emission factor for bunker fuel + emission factor for residual oil)) + (Energy intensity on return trip*(emission factor for bunker fuel + emission factor for residual oil)) | 483 | 0.46 | | Pipeline | (Density of crude/LHV of crude)*(Energy intensity of pipeline)*(miles traveled)*(1/454)*(1/2000)*(emission factor for electricity) | 266 | 0.25 | | Total | | 749 | 0.71 | Table 2.05 Values of Properties Used in Table 2.04 | Parameters | Values | Sources | |--|---------|---------------| | Miles traveled by Ocean Tanker (miles) | 3,550 | AB 1007 value | | Pipeline transport (miles) | 266 | AB 1007 value | | Density of crude (grams/gallon) | 3,205 | GREET default | | Lower heating value (LHV) of crude (Btu/gallon) | 129,670 | GREET default | | Energy intensity of Ocean Tanker on trip to destination (Btu/ton-mile) | 27 | GREET default | | Energy intensity of Ocean Tanker on return trip (Btu/ton-mile) | 24 | GREET default | | Energy intensity of Pipeline (Btu/ton-mile) | 253 | GREET default | | Conversion from mmBtu to MJ | 1/1055 | | | Emission factor for Bunker Fuel (Carbon in fuel) | 84,515 | GREET default | | WTT Emission factor for Residual Oil | 12,097 | GREET default | | Emission factor for Electricity | 145,220 | GREET default | Table 2.06 details CH₄ emissions for crude transport and distribution utilizing ocean tanker and pipeline transport modes. The emissions are GREET defaults. VOC and N_2O emissions are small for this group and not detailed but included in the total GHG emissions calculations for this part and shown in Table 2.07. Table 2.06 Crude Transport CH₄ Emissions | | gCH₄/mmBtu | |----------------|------------| | Ocean Tanker | | | Residual oil, | 0.503 | | combustion | 0.505 | | Pipeline | | | Electricity | 0.426 | | Non-combustion | 69.54* | | Total | 70.47 | ^{*}This is the amount of CH₄ in associated gases and is a GREET default. Table 2.07 Total GHG Emissions from Crude Transport and Distribution | GHG | g/mmBtu | Formula to convert to CO ₂ e | gCO₂e/mmBtu | gCO₂e/MJ | |---------------------|---------|---|-------------|----------| | CO ₂ | 749 | 749*1 | 749 | 0.71 | | CH ₄ | 70.47 | 70.47*23 | 1,620 | 1.53 | | N ₂ O | 0.015 | 0.015*296 | 4.44 | 0.00 | | CO | 1.302 | 1.302*0.43*(44/12) | 2.05 | 0.00 | | VOC | 0.483 | 0.483*0.85*(44/12) | 1.51 | 0.00 | | Total GHG emissions | | | 2,377 | 2.24 | (This page intentionally left blank.) ## **SECTION 3. CRUDE REFINING** #### 3.1 Energy Use for Crude Refining Wang et al.³ analyzed refining efficiency on a process allocation basis and based on this analysis, calculated energy efficiency for the various streams probable from a crude refining facility. The refinery efficiency is based on a model refinery result combined with EIA data for petroleum production. The 86.7% refinery efficiency value used here is based on the AB1007 report prepared by the Energy Commission. The refinery efficiency takes into account additional energy required for sulfur removal. Based on their analysis, ULSD was calculated to have a refining efficiency of 86.7% which has been used in calculations here, both for energy and GHG emissions. This value is used to calculate the energy inputs necessary for ULSD as detailed below in Table 3.01. Figure 3. Efficiency of Various Fuel Products ³ Refinery Energy Efficiency Allocation Analysis based on: Wang, M., et al. (2004) Allocation of Energy Use in Petroleum Refineries to Petroleum Products Implications for Life-Cycle Energy Use and Emission Inventory of Petroleum Transportation Fuels. LCA Case Studies. 30 Table 3.01 Energy Use for Crude Refining | Fuel Type | Fuel
Shares | Relationship of Refinery Efficiency (0.867) and Fuel Shares | Btu/mmBtu | |--------------------|----------------|---|-----------| | Residual Oil | 6% | $(10^6)(1/0.867 - 1)(6\%)$ | 9,241 | | Natural Gas | 40% | (10 ⁶)(1/0.867 – 1) (40%) | 61,609 | | Electricity | 4% | $(10^6)(1/0.867 - 1)(4\%)$ | 6,161 | | Refinery Still Gas | 50% | (10 ⁶)(1/0.867 – 1)(50%) | 77,011 | The values in Table 3.01 are adjusted to account for upstream losses in the WTT energy use. Table 3.02 depicts the adjustments to the values from the table above for each fuel type accounting for loss factors associated with the WTT energy for each fuel used during crude refining operations. Table 3.03 details the values and descriptions for the formulas presented in Table 3.02. Table 3.02 Adjustment to Crude Recovery | Fuel Type | Formula | Btu/mmBtu | |--------------------|---------------------------------------|-----------| | Residual Oil | 11,006*(1 + (A*B+C/10 ⁶)) | 10,805 | | Natural Gas | 73,373*(1 + D/ 10 ⁶) | 66,152 | | Electricity | 7,337*((E+F)/ 10 ⁶) | 14,044 | |
Refinery still gas | 91,716*(1 + (A/ 10 ⁶)) | 84,172 | | Total energy for r | 175,173 | | Table 3.03 Details for Entries in Table 3.02 | Quantity | Description | |---------------|---| | A = 92,986 | Energy required to produce crude as feedstock for use in US refineries, a GREET calculated value. | | B = 1.000 | Loss factor, a GREET default. | | C = 76,209 | Energy in Btu required to produce 1 million Btu of residual oil, a GREET calculated value. | | D = 73,741 | Energy required to produce natural gas as a stationary fuel, a GREET calculated value. | | E = 106,137 | Total energy required to produce feedstock for power generation, calculated in GREET electricity analysis. | | F = 2,173,356 | Energy required in Btu to produce one million Btu of electricity which is calculated in GREET electricity analysis. | ## 3.2 GHG Emissions from Crude Refining The transformation of energy from the various fuels above to useful energy required in the processing of crude to ULSD generates equipment specific GHG emissions. GHG emissions include CO_2 as well as non- CO_2 GHG gasses. This section first presents the CO_2 emissions followed by non- CO_2 emissions which are then converted to CO_2 equivalents and then summarized at the end of this section (3.2). Table 3.04 lists CO₂ emissions by fuel type generated during the refining of crude to ULSD. Detailed emissions for each fuel type are provided in Tables 3.05 and 3.06. Table 3.04 CO₂ Emissions by Fuel Type | Fuel Type | gCO₂/mmBtu | gCO₂e/MJ | |-----------------------|------------|----------| | Residual oil | 898 | 0.85 | | Natural gas | 3,915 | 3.71 | | Electricity | 896 | 0.85 | | Refinery Still
Gas | 4,481 | 4.25 | | Total | 10,190 | 9.66 | Tables 3.05 and 3.06 provide details of CO₂ emissions related to use of residual oil in refineries for processing crude to ULSD. Table 3.05 CO₂ Emissions from Residual Oil Use in Refineries from Table 3.04 | Calculation Details | gCO₂/mmBtu | Reference | |---|------------|-------------| | 9241*(emissions factor for an industrial residual oil | | | | boiler*Percentage of residual oil used in industrial | 898 | GREET | | residual oil boiler + emissions from residual oil + | 030 | calculation | | emissions from crude oil)/10 ⁶ | | | Note: the value of 9,241 is from Table 3.01 Table 3.06 Values for Use in Table 3.05 | Factor | Value | Reference | |---|--------------------------------|---------------| | emissions factor for an industrial residual oil boiler | 85,045 gCO ₂ /mmBtu | GREET default | | Percentage of residual oil used in industrial residual oil boiler | 100% | GREET default | | emissions from residual oil | 5,137 gCO ₂ /mmBtu | GREET default | | emissions from crude oil | 6,960 gCO ₂ /mmBtu | GREET default | Tables 3.07 and 3.08 provide details on CO₂ emissions from natural gas use in crude refining to ULSD. Table 3.07 CO₂ Emissions from Natural Gas from Table 3.04 | Calculation details | gCO₂/mmBtu | Reference | |--|------------|-------------------| | 66152*(share from NG engine*emission factor for NG engine)+(share from large turbine*emission factor for large turbine +(share from large industrial boiler*emission factor for large industrial boiler) + (share from small industrial boiler *emission factor for small industrial boiler) + Emissions from natural gas as a stationary fuel/106 | 3,915 | GREET calculation | Table 3.08 Details of Values Used in Table 3.07 | Description | Shares | Emissions
factor
(gCO ₂ /mmBtu) | Reference | |------------------------------------|--------|--|---------------| | Share from natural gas engine | 0% | 56,551 | GREET default | | Share from large turbine | 25% | 58,179 | GREET default | | Share from large industrial boiler | 60% | 58,198 | GREET default | | Share from small industrial boiler | 15% | 58,176 | GREET default | | Emissions from natural gas as a | | 5.349 | GREET | | stationary fuel | | 0,3 4 8 | calculation | Electricity contributions to GHG emissions are provided in Tables 3.09 to 3.15, both for feedstock production and feedstock consumption. Table 3.09 CO₂ Emissions from Electricity from Table 3.04 | | Calculation details | gCO ₂ /mmBtu | |--------------------------|--|-------------------------| | Electricity as feedstock | 6161*7737/10 ⁶ | 48 | | Electricity as fuels | Contribution from Residual Oil= 2
gCO ₂ /mmBtu
Contribution from Natural Gas = 433
gCO ₂ /mmBtu
Contribution from Coal = 416 gCO ₂ /mmBtu | 849 | | Total | | 896 | Note: 6,161 Btu/mmBtu is energy of electricity used in ULSD refining (see table 3.01) To calculate CO₂ emissions above: • CO₂ emission from power plant + VOC and CO emissions conversion from power plant, where: CO_2 from power plant: 6161*(Specific Power Plant Emission Factor)* % of generation mix/(1- % assumed loss in transmission)/10⁶, then convert from g/kWh to gCO₂e/mmBtu by multiplying g/kWhr by (10⁶/3412). VOC and CO conversion are from GREET defaults. Table 3.10 Type of Power Generation Plant and Associated Emission Factors Used in Table 3.09 | Power Plant
Type | Generation Mix | CO ₂ Emission
Factor
(g/kWhr) | Loss in transmission | Convert to CO₂e (g/mmBtu) | |-----------------------|----------------|--|----------------------|---------------------------| | Oil-fired | 0.05% | 834 | 8.1% | 2 | | Natural Gas-
fired | 43.1% | 510 | 8.1% | 433 | | Coal-fired | 15.4% | 1,374 | 8.1% | 416 | Table 3.11 provides a breakdown of CO₂ emissions from electricity generation into feedstock production and feedstock consumption (as fuels). Production refers to mining or other methods to actually procure the feedstock necessary for use in electricity generation. Feedstock production accounts for about 5.3% of the total emissions and feedstock consumption to generate electricity accounts for the balance of 94.7%. Table 3.11 CO₂ Emissions from Electricity | | gCO₂/mmBtu | % share | |-----------------------|------------|---------| | Feedstock Production | 7,737 | 5.3% | | Feedstock Consumption | 137,734 | 94.7% | | Total | 145,471 | | Feedstock Production 7,337 g $\rm CO_2/mmBtu$ is calculated as shown in table 3.13 Feedstock Consumption 137,734 g $\rm CO_2/mmBtu$ is calculated as shown in table 1.06 CO₂ emission of ULSD refining is also from vented sources (non-combustion) as shown in table 3.12 Table 3.12 CO₂ Emissions from Non-Combustion Sources | | gCO ₂ /mmBtu | gCO₂e/MJ | |------------|-------------------------|----------| | Non- | 1,117 | 1.06 | | combustion | 1,117 | 1.00 | This is calculated from assumed CO_2 vented from bulk terminals (1,172 g/mmBtu) and ratio efficiencies of conventional gasoline refining (86%) on ULSD refining (86.7%): 1172*(1-86%)/(1-86.7%). Table 3.13 and 3.14 provide details of CO_2 emissions related to feedstock production. Table 3.13 CO₂ Emissions from Electricity (feedstock production) as Shown in Table 3.12 | | Relationship of Energy Use and CO ₂
Emissions | Energy Use
Emissions
gCO₂/mmBtu | |----------------|---|---------------------------------------| | Residual oil | 1,563*(crude emission factor*crude loss factor + residual oil emission factor)/10 ⁶ | 19 | | Natural
gas | 1,204,871*(natural gas emission factor)/ 10 ⁶ | 6,445 | | Coal | 490,460*(coal emission factor)/ 10 ⁶ | 635 | | Biomass | 37,288*(biomass emission factor)/emissions of farmed trees) | 90 | | Nuclear | 161,262*(uranium emission factor)/(conversion factor for nuclear power plants*1000*3412) | 482 | | Other | VOC emissions*Carbon ration of VOC/Carbon ratio of CO ₂ + CO emissions*Carbon ration of CO/Carbon ratio of CO ₂ | 67 | | Total | | 7,737 | The numerical values (1,563; 1,204,871; 490,460; 37,288; and 161,262) used in the table above are the energies from those feedstocks used at power plants to generate one mmBtu of electricity at the use site (see detailed calculations in table 3.15) Table 3.14 Factors and Values for Use in Table 3.13 | Description | GREET default value | | |--|------------------------------------|--| | Crude emission factor | 6,963 gCO ₂ /mmBtu | | | Crude loss factor | 1.000 | | | Residual oil emission factor | 5,141 gCO ₂ /mmBtu | | | Natural gas emission factor | 5,349 gCO ₂ /mmBtu | | | Coal emission factor | 1,295 gCO ₂ /mmBtu | | | Biomass emission factor | 40,367 gCO ₂ /mmBtu | | | (sum of factors for farmed trees, fertilizer and pesticides) | 40,307 gCO ₂ /IIIIIBtu | | | Emission of farmed trees | 16,811,000 gCO ₂ /mmBtu | | | Uranium emission factor | 70,591 gCO ₂ /mmBtu | | | Conversion factor for uranium plants | 6.926 gCO ₂ /mmBtu | | | Carbon Ratio of VOC | 0.85 | | | Carbon Ratio of CO | 0.43 | | | Carbon Ratio of CO ₂ (12/44) | 0.27 | | Table 3.15 shows the relationship between the energies used from feedstocks at a power plant (to produce one mmBtu of electricity to the use site) and the conversion efficiencies of electrical generation for each feedstock used, after taking into account the loss (8.1%) from the transmission of
electricity. Table 3.15 Energy Breakdown from Electricity (Feedstock Consumption) as used in Table 3.13 | | Conversion
Efficiency
(from AB
1007) | Generation
Mix | Relationship of
Conversion Efficiency
and Energy Use | Energy Use
(Btu/mmBtu) | |----------------|---|-------------------|--|---------------------------| | Residual oil | 34.8% | 0.05% | (10 ⁶ /0.348)*(1/1-0.081)
*0.0005 | 1,563 | | Natural
gas | 38.9% | 43.1% | (10 ⁶ /0.389)*(1/1-0.081)
0.431 | 1,204,871 | | Coal | 34.1% | 15.4% | (10 ⁶ /0.341)(1/1-0.081)
0.154 | 490,460 | | Biomass | 32.1% | 1.1% | (10 ⁶ /0.321)(1/1-0.081)
0.011 | 37,288 | | Nuclear | 100% | 14.8% | (10 ⁶ /1.00)(1/1-
0.081)*0.148 | 161,262 | | Other | 100% | 25.5% | (10 ⁶ /1.00)*(1/1-
0.081)*0.255 | 277,911 | | Total | | | | 2,173,355 | Note: "Other" is a combination of hydro, wind, geothermal, etc. 0.081 is the loss in electricity transmission by GREET default Tables 3.16 and 3.17 detail CO_2 emissions from use of refinery still gas in crude refining operations. Table 3.16 CO₂ Emissions from Use of Refinery Still Gas | Calculation | Value
(gCO₂/mmBtu) | Reference | |--|-----------------------|-------------------| | Emissions from refinery still gas as a stationary fuel* (share from engine*natural gas engine emission factor) + (share from large turbine*emission factor for large natural gas turbine) + (share from large industrial boiler*emission factor for large industrial boiler) + (share from small industrial boiler *emission factor for small industrial boiler) + (Emissions from natural gas as a stationary fuel)/106 | 4481 | GREET calculation | Table 3.17 Values Used in Table 3.16 | Description | Shares | Emission
Factor
(gCO ₂ /mmBtu) | Reference | |--|--------|---|---------------| | Natural Gas, engine | 0 | 56,551 | GREET default | | Natural Gas, large turbine | 25% | 58,179 | GREET default | | Natural Gas, large Industrial boiler | 60% | 58,198 | GREET default | | Natural Gas, small Industrial boiler | 15% | 58,176 | GREET default | | Emissions from natural gas as a stationary fuel | | 5,349 | GREET default | | Emissions from refinery still gas as a stationary fuel | | 91,716 | GREET default | CH_4 emissions and N_2O emissions from crude refining are shown in Tables 3.18 and 3.19. VOC and CO contributions are small and are not further detailed here. They are however included for presentation in Table 3.20. Table 3.18 CH₄ Emissions Converted to CO₂ Equivalent | Fuel | gCH₄/mmBtu | gCO₂e/MJ | |--------------------|------------|----------| | Residual oil | 0.92 | 0.02 | | Natural gas | 8.69 | 0.19 | | Electricity | 1.43 | 0.03 | | Refinery Still Gas | 0 | 0 | | Total | 11.04 | 0.24 | Table 3.19 N₂O Emissions | 7 dilete et 1 2 e = 1 meetene | | | | | | |-------------------------------|------------|--|--|--|--| | Fuel | gN₂O/mmBtu | | | | | | Residual oil | 0.01 | | | | | | Natural gas | 0.04 | | | | | | Electricity | 0.01 | | | | | | Refinery Still Gas | 0.05 | | | | | | Total | 0.11 | | | | | Table 3.20 summarizes the total GHG emissions from crude refining. Note that non-CO₂ gasses have been converted to CO₂ equivalents using conversion factors detailed earlier in this document. Table 3.20 Emissions from Crude Refining | | (g/mmBtu) | Conversion to CO₂e | gCO₂e/mmBtu | gCO₂e/MJ | |----------------------------------|-----------|---------------------|-------------|----------| | CO ₂ | 10,190 | 10,190 *1 | 10190 | 9.66 | | CH ₄ (combustion) | 11.04 | 11.04*23 | 253.9 | 0.24 | | CH ₄ (non-combustion) | | 1,117 | 1,117 | 1.06 | | N_2O | 0.11 | 0.11*296 | 32.6 | 0.03 | | CO | 4.599 | 4.599*0.43 *(44/12) | 7.3 | 0.01 | | VOC | 0.809 | 0.809*0.85*(44/12) | 2.5 | 0.002 | | Total GHG Emissions 11,603 11.0 | | | | | # **SECTION 4. ULSD TRANSPORTATION AND DISTRIBUTION** ## 4.1 Energy Use for Transport and Distribution of ULSD Table 4.01 shows the energy inputs used in transporting ULSD to trucking terminals. The energy intensity of 253 Btu/ton-mi is a default GREET value based on a composite of natural gas compressor prime movers. The 50 mile distance is based on an average for California pipeline delivery and is documented in the AB1007 report. The fuel shares input assumption is 100% electric motors based on the AB1007 analysis of petroleum infrastructure in California. The energy intensity is multiplied by an adjustment factor for each type of pipeline motor. For this case, the electric motor adjustment factor is 100%, a GREET default value. The total energy is then calculated including the WTT energy to produce electricity. Table 4.02 shows the energy inputs for truck transport. The calculation is based on a tanker truck capacity of 9,000 gallons (25 metric tons) and a transport distance of 50 miles. The 50 mile distance is based on a survey of California fuel delivery trucks and is documented in the AB1007 report. GREET calculates the diesel energy per ton mile based on cargo capacity of the truck and its fuel economy. Table 4.03 shows the total energy calculations used in GREET. Here the pipeline and truck is weighted by the fraction of fuel delivered by each mode. 80% of the gasoline is assumed to be piped to a blending terminal because some refineries fill trucks at the loading rack adjacent to the refinery. 99.4% of the gasoline is assumed to be transported to fueling stations by delivery trucks. The remaining 0.6% corresponds to the few fueling stations where gasoline is provided directly by pipeline. Table 4.04 details the values used in the formulas presented in Table 4.03. The total transport energy for ULSD shown in Table 4.02 includes energy associated with feed loss, which is calculated based on the VOC emissions (g/mmBtu) from the bulk terminal and refinery stations (see note below Table 4.03). Table 4.01 Energy Use for Transport and Distribution via Pipeline | | Energy
Intensity
(Btu/ton-
mile) | Distance
from Origin
to
Destination
(miles) | Type of
Power
Generation | Shares of the type of turbine used | Distributed by pipeline | |----------|---|---|--------------------------------|------------------------------------|-------------------------| | Pipeline | 253 | 50 | Electric
Motor | 100 % | 80%* | ^{*} Assumed 20% transported directly from refinery terminal rack Table 4.02 Energy Use for Transportation and Distribution ULSD via HDD Truck | | Energy
Intensity
(Btu/ton-
mile) | Distance
from Origin
to
Destination
(miles) | Capacity
(tons) | Fuel
Consumption
(miles/gal) | Energy
Consumed
of HHD
truck (Btu/
mile) | Shares
of
Diesel
used | Distributed by truck | |--------------|---|---|--------------------|------------------------------------|--|--------------------------------|----------------------| | HDD
Truck | 1,028 | 50 | 25 | 5 | 25,690 | 100% | 99.4% | ^{*} Assumed 0.6% ULSD is transported directly by pipeline to about 50 stations Table 4.03 Details of Transportation and Distribution for ULSD | Transport mode | Details Calculations | Btu/mmBtu | |-----------------------------------|--|-----------| | Feed Loss | $(1.000145 - 1)*10^6$ | 145 | | ULSD transported by pipeline | (Density of ULSD/LHV of ULSD)*(1/454)*(1/2000)*(energy consumed by pipeline)*(miles transported oneway)*100%*100%*(2.279)*80%*10 ⁶ | 625 | | ULSD Distribution
by HHD Truck | (Density of ULSD/LHV of ULSD)*(1/454)*(1/2000)*(energy consumed by HHD truck)*(miles transported one-way+ miles transported one-way backhaul)*100%*(1+0.241)*99.4%*10 ⁶ | 3,444 | | Total | | 4,214 | Note: Loss factor = [(VOC from bulk terminal + VOC from refinery stations)/ULSD Density)*(ULSD LHV/106)] + 1 Table 4.04 describes the values used in the formulas presented in Tale 4.03. Table 4.04 Values of Properties Use in Table 4.03 | Description | Value | Source | |---|----------|-------------------| | Loss Factor in ULSD T&D | 1.000145 | GREET default | | Lower heating value of ULSD (Btu/gallon) | 127,464 | AB 1007 value | | Density of ULSD (grams/gallon) | 3,142 | GREET default | | Energy consumed by Pipeline (Btu/ton-mile) | 253 | GREET default | | Conversion from pound to grams | 1/454 | | | Conversion from ton to pounds | 1/2,000 | | | Energy intensity of ULSD transported by HHD truck (Btu/ton-mile) | 1,028 | AB 1007 value | | ULSD transport one-way (mile) | 50 | AB 1007 value | | Energy consumed in electricity used as transportation fuel in ULSD Production | 2.279 | GREET calculation | | Energy consumed in diesel used as transportation fuel in ULSD Production | 0.241 | GREET calculation | | VOC from bulk terminal | 1.5 | GREET Default | | VOC from refinery stations | 3.42 | GREET Default | #### Note: ^{2.279} is an electricity adjustment factor in GREET = (energy consumed to produce feedstock + Energy consumed to produce electricity)/106 ^{0.241} is the diesel adjustment factor in GREET =
(energy from crude oil for use in the US refineries * feed loss + WTT energy of conventional diesel)/106 ## 4.2 GHG Emissions from Transportation and Distribution of ULSD Table 4.05 details only CO₂ emissions for the transport and distribution of finished ULSD for delivery to a blending station. Table 4.05 CO₂ Emission Calculations for ULSD Transportation and Distribution | | Miles
traveled 1-
way | Energy
Intensity
(Btu/mile-
ton) | Assumed % usage | gCO₂/mmBtu | gCO ₂ /MJ | |--------------------------|-----------------------------|---|-----------------|------------|----------------------| | Transported by Pipeline | 50 | 253 | 80% | 40 | 0.04 | | Distributed by HHD Truck | 50 | 1028 | 99.4% | 262 | 0.25 | | Total | | | | 302 | 0.29 | #### Note: - For pipeline: assumed shares of power generation are divided as following: turbine 55%, current NG engine 33% and 12% future NG engine (GREET defaults) - For HHD Truck: assumed energy consumption at 25,690 Btu/mile, speed average 5mph, and 25 tons capacity load of ULSD. Table 4.06 provides details for all GHG emissions for ULSD transport and distribution. This includes CH_4 , N_2O , VOC and CO combined with CO_2 . Table 4.06 Details of GHG Calculations from ULSD Transport and Distribution | | g/mmBtu | | g/MJ | | Total | |--|----------------|--------------|----------------|--------------|------------| | | Transportation | Distribution | Transportation | Distribution | (gCO₂e/MJ) | | CO ₂ | 40 | 262 | 0.038 | 0.25 | 0.288 | | CH ₄ (converted to CO ₂) | 1.48 | 6.55 | <0.01 | <0.01 | <0.01 | | N ₂ O (converted to CO ₂) | 0.176 | 1.84 | <0.01 | <0.01 | <0.01 | | CO (converted to CO ₂) | 0.042 | 0.88 | <0.01 | <0.01 | <0.01 | | VOC (converted to CO ₂) | 0.013 | 0.495 | <0.01 | <0.01 | <0.01 | | Total GHG
Emissions | 41.7 | 273.8 | 0.04 | 0.26 | 0.3 | (This page intentionally left blank.) # **SECTION 5. COMBUSTION EMISSIONS FROM ULSD** ## 5.1 Energy Use for the Combustion of ULSD GHG emissions from the fuel occur during vehicle operation. The engine burns fuel which primarily forms CO_2 . A small fraction of the fuel is emitted as CO, hydrocarbons, methane, or particulate matter. GREET assumes that CO and VOCs are converted to CO_2 in the atmosphere within a few days and this approach is followed in the CA-modified GREET. Details are provided in an earlier section. GREET uses the carbon content in the fuel to calculate GHG emissions. The calculations below show the CO_2 emissions per mmBtu and MJ of fuel. The carbon in fuel is calculated from the carbon content in the fuel and fuel density. Table 5.01 provides input values and sources of these values used in calculating carbon emissions from fuel. The average carbon ratio in ULSD is 86.5% (by weight) which translates to about 78,176 grams of CO_2 per mmBtu of fuel ($74.1 \text{ g}CO_2/\text{MJ}$). For CH_4 and N_2O , EMFAC values are used to calculate these emissions. Table 5.01 Inputs and Assumptions Used in GREET | Description | Value | Reference | | | | |--|--------------------|---------------------------|--|--|--| | Lower Heating Value of ULSD | 127,464 Btu/gal | AB 1007 used value | | | | | Density of ULSD | 3142 g/gal | AB1007 used value | | | | | Molecular weight of CO ₂ | 44 g/mole | | | | | | Atomic weight of C | 12 g/mole | | | | | | C factor | 12/44 = 0.27 | | | | | | Carbon ratio in ULSD | 86.5 % (by weight) | GREET default | | | | | BTU to MJ conversion | 1,055 | Conversion from BTU to MJ | | | | | CO from fuel - Density * carbon ratio in discol//C factor * L U\/) - 78176 a | | | | | | CO_2 from fuel = Density * carbon ratio in diesel/(C factor * LHV) = 78176 g CO_2 /mmBtu = 74.1 g CO_2 /MJ ## 5.2 Vehicle CH₄ and N₂O Emissions The California Climate Action Registry (CCAR) estimates g/mile values for CH_4 and N_2O for gasoline and diesel vehicles. To convert to g/MJ, the emissions per mile are divided by the vehicle energy consumption in MJ/mi. The AB1007 analysis summarizes both the CCAR emission factors and estimates vehicle energy consumption. The calculations are shown in Table 5.02 for passenger cars. Note that 3.7 MJ/mi is the energy consumption per mile using ULSD in a passenger vehicle. This value is calculated from a value of 4.6 for CaRFG used in AB 1007 study and adjusting for greater efficiency of diesel (dividing by 1.25 which is an assumption) which provides a value of 3.7 MJ/mile for a diesel passenger vehicle. Details of the energy consumption is detailed in the AB 1007 document. Table 5.02 Vehicle CH₄ and N₂O Emissions | Parameter | Emissions
factor (g/mi)
(assumed) | GWP | Calculation | GHG
(gCO₂e/MJ) | |----------------------------|---|-----|----------------|-------------------| | N_2O | 0.06 | 296 | 0.06 * 296/3.7 | 4.8 | | CH ₄ | 0.06 | 23 | 0.06 * 296/3.7 | 0.37 | | Vehicle Energy Consumption | 3.7 MJ/mi (assumed) | | | | GHG emissions from Tables 5.01 and 5.02 are combined to provide a total TTW GHG emissions of 79.27 gCO₂e for ULSD and is provided in Table 5.03 Table 5.03 Total TTW GHG Emissions for ULSD | Parameter | GHG (gCO₂e/MJ) | |---------------------------|----------------| | CO ₂ from fuel | 74.10 | | N ₂ O | 4.80 | | CH ₄ | 0.37 | | Total GHG Emissions | 79.27 | (This page intentionally left blank.) # APPENDIX B ULTRA LOW SULFUR DIESEL PATHWAY INPUT VALUES # Average Crude Oil to CA Refineries to Make ULSD | Parameters | Units | Values | Note | |-------------------------------------|-------------------------|----------|---| | GHG Equivalent | | <u> </u> | | | CO ₂ | | 1 | | | CH₄ | | 23 | | | N₂O | | 296 | | | voc | | 3.1 | | | со | | 1.6 | | | Crude Recovery | | | | | Efficiency | | 93.9% | Crude Recovery for 2010 - user input | | Fuel Shares | | | | | Crude | | 1% | | | Residual Oil | | 1% | | | Conventional Diesel | | 15% | | | Conventional Gasoline | | 2% | | | Natural Gas | | 61.9% | | | Electricity | | 19% | | | Feed Loss crude recovery | | 0.04% | | | Equipment Shares | | | | | Commercial Boiler - Diesel | | 25% | | | CO₂ Emission Factor | gCO₂/mmBtu | 78,167 | | | Stationary Reciprocating Eng Diesel | | 50% | | | CO₂ Emission Factor | gCO₂/mmBtu | 77,349 | | | Turbine - Diesel | | 25% | | | CO₂ Emission Factor | gCO ₂ /mmBtu | 78,179 | | | Stationary Reciprocating Eng NG | | 50% | | | CO₂ Emission Factor | gCO ₂ /mmBtu | 56,551 | | | Small Industrial Boiler - NG | | 50% | | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 58,176 | | | Crude T&D to CA refineries | | | | | Pipeline shares | | 42% | from 48 states, import | | Pipeline distance | miles | 150 | One way | | Pipeline Energy Intensity | Btu/mile-ton | 253 | | | Ocean tanker shares | | 58% | from Alaska | | Average distances traveled | miles | 3,300 | Energy Intensity 27 Btu/mile-ton, 24 for return | | Crude T&D to US refineries | | | | | Pipeline distance | miles | 266 | One way from 48 states, import | | Pipeline Energy Intensity | Btu/mile-ton | 253 | | | Parameters | Units | Values | Note | | Ocean Tanker distance traveled | miles | 2,100 | One way from Alaska | |--|-------------------------|-----------------|--| | Ocean Tanker Energy Intensity | Btu/mile-ton | 27 | 24 Btu/mile-ton for return trip | | Feed Loss in Crude T&D | | 1.0000616 | | | ULSD Refining | -1 | | | | Efficiency | | 86.7% | LSD Refining for year 2010 - user input | | Process Shares | | | | | Residual Oil | | 6% | | | Natural Gas | | 40% | | | Electricity | | 4% | | | Still Gas | | 50% | | | Equipment shares | | | | | Large Industrial Boiler - Residual Oil | | 100% | | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 85,045 | | | Large Turbine - Natural Gas | | 25% | | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 58,179 | | | Large Industrial Boiler - Natural Gas | | 60% | | | CO ₂ Emission Factor | gCO ₂ /mmBtu | 58,198 | | | Small Industrial Boiler - Natural Gas | | 15% | | | CO₂ Emission Factor | gCO ₂ /mmBtu | 58,176 | | | Power Plant - Oil-fired | | 0.05% | | | CO ₂ Emission Factor | gCO ₂ /kWhr | 834 | | | Power Plant - NG-fired | | 43.1% | | | CO ₂ Emission Factor | gCO₂/kWhr | 510 | | | Power Plant - Coal-fired | | 15.4% | | | CO ₂ Emission Factor | gCO ₂ /kWhr | 1,374 | | | ULSD T&D | | | | | Transportation by pipeline | | 80% | 20% directly from refinery terminal rack | | Distance | miles | 50 | | | Energy Intensity | Btu/ton-mile | 253 | | | Distribution by truck | | 99.4% | 0.6% directly supplied by pipeline | | Distance | miles | 50 | | | Energy Intensity | Btu/ton-mile | 1,028 | | | Loss Factor of ULSD T&D | | 1.000145 | | | Fuel Properties | 1 | - | | | | LHV (Btu/gal) | Density (g/gal) | | | Crude | 129,670 | 3,205 | | | Residual Oil | 140,353 | 3,752 | - | | Conventional Diesel | 128,450 | 3,167 | | | Conventional Gasoline | 116,090 | 2,819 | | | CaRFG | 111,289 | 2,828 | | |---------------------|---------|---------|-----------| | CARBOB | 113,300 | 2,767 | | | Natural Gas | 83,686 | 2,651 | as liquid | | Ethanol | 76,330 | 2,988 | | | Transportation Mode | | | | | Ocean Tanker | tons | 250,000 | Crude Oil | | | tons | 150,000 | Diesel | | Heavy Duty Truck | tons | 25 | Crude Oil | | | tons | 25 | Diesel |